Observation of W Decay in 500 GeV p+p Collisions in the PHENIX Experiment at RHIC

John Haggerty

Brookhaven National Laboratory

on behalf of the PHENIX Collaboration

February 15, 2010 1

W[±] at RHIC

- First look at RHIC and PHENIX performance at 500 GeV in one month run in 2009
- First observation in p+p collisions
- First W's produced with polarized beams
- W's at RHIC used to access polarized PDF's

What can W decays at RHIC tell us?

- The W[±] probes the quark distribution in pp
 - Different PDF sampled than in pp
- Access to polarized PDF's through
 - Cross section
 - W⁺/W⁻ ratio
 - Longitudinal spin asymmetry

Cross section predictions

- LO, NLO, and NNLO calculations exist
- Soft gluon resummation important for central region
- RHICBOS Monte Carlo includes spin dependent PDF's

RHICBOS due to Nadolsky and Yuan, Nucl. Phys. B666:31-55,2003

Longitudinal spin asymmetry A_L

Parity violating longitudinal spin asymmetry can be used to access polarized PDF's by measuring

$$A_L^W = \frac{1}{P} \times \frac{N^+(W) - N^-(W)}{N^+(W) + N^-(W)}$$

- N+(W) = right handed production of W
- N⁻(W) = left handed production of W
- Polarization

Interpreting A_L

A_L in forward/backward rapidity region for W⁻ has a simple interpretation; in central rapidity it is not so simple but contributes to global fits Example at LO ignoring other quark contributions:

$$A_L^{W^+} = -\frac{\Delta u(x_1)\bar{d}(x_2) - \Delta \bar{d}(x_1)u(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

Bunce et al., Ann.Rev.Nucl.Part.Sci.50:525-575,2000 (up to sign convention)

RHIC

 Longitudinally polarized collisions at PHENIX and STAR

- Up to 111 bunch crossings with varied spin orientations for control of systematic errors
- Luminosity typically
 ~4x10³¹ cm⁻²sec⁻¹

Polarization

- Measured with two polarimeters
 - CNI polarimeter measurements available during run
 - H jet polarimeter provides absolute polarization
 - Measured residual polarization in real time after rotation at PHENIX

Polarization measured by CNI polarimeters fill-by-fill

February 15, 2010

PHENIX

Central arm spectrometer

- |η|<0.35
- EM calorimeter $(\Delta \phi x \Delta \eta \sim 0.01 \times 0.01)$
- trigger fully efficient above ~12 GeV

Run 9 500 GeV pp data

- First 500 GeV in RHIC Run 9: March 17-April 13, 2009
- Machine development in parallel with physics running to increase luminosity, polarization, reduce backgrounds
- Detector challenged by high rates, sometimes high backgrounds
- Forward muon arms running only with prototype trigger electronics, RPC's, and shielding (no forward muon physics reported)

10

Event selection

- ±30 cm vertex cut
- High energy EM
 Calorimeter clusters
 matched to charged track
- Loose timing cut eliminates cosmic rays
- Momentum resolution allows only loose E/p cut

 α = bend angle (mr)

Drift Chamber cell

Positive

- Positive charged tracks matched with EM Calorimeter cluster
- Background
 estimated using
 10-20 GeV/c
 region

12

Negative

Estimated 25%
 contamination
 from Z° (larger
 fraction because
 lower W⁻
 statistics)

Background subtracted

Isolation cut

Event sample 30<p_T<50 GeV/c

From 9.28 pb⁻¹ of data

Sample	Raw counts	Background counts	Background subtracted	Isolation cut counts
Positive	60	11.1	48.9	39
Negative	16	10.6	5.4	11
Total	76	21.7	54.3	50

Acceptance

- Acceptance calculation in progress
- Account for acceptance variation during run
- Acceptance factors:
 - Solid angle
 - ±30 cm vertex cut
 - Trigger efficiency
 - Calorimeter hot/dead towers
 - Tracking efficiency

A_L measurement

- First measurement with W⁺ sample
- Raw asymmetry ε_L measured in background region small and error estimation consistent;
 12-20 GeV gives

$$\varepsilon_{L} = +0.035 \pm 0.047$$

A_L for W⁺ sample

- Average polarization 0.39±0.04
- Correct polarization for dilution by Z and QCD backgrounds
- Raw asymmetry
- -0.29±0.11 leads to

$$A_L^{W^+} = -0.83 \pm 0.31$$

Conclusion

- PHENIX has seen its first central arm W's
- Acceptance calculation and background estimates in progress
- First attempt to measure single spin asymmetry has detected a parity violating asymmetry leading to a preliminary value of

$$A_L^{W^+} = -0.83 \pm 0.31$$

The future

- This was a short exploratory run which has taught us a lot
- Future RHIC running at 500 GeV is expected to have higher polarization and longer running time
- The PHENIX detector is undergoing considerable upgrades to enable a program of measurements of W[±] in the forward direction
- Talks at this conference cover forward upgrades, trigger (Vossen, Kempel, Sansour, Choi)

